OFFICE OF ENERGY ASSURANCE U.S. DEPARTMENT OF ENERGY Hurricane Jeanne Situation Report #6 September 28, 2004 (4:00 PM EDT)

HIGHLIGHTS

- As of 11:00 AM EDT 9/28 Tropical Depression Jeanne's maximum sustained winds have decreased to near 20 mph. Jeanne is located about 20 miles southwest of Roanoke, Virginia, and is moving towards the northeast at 21 mph.
- Currently, 1,267,339 customers in Florida remain without power. Georgia reports approximately 8,000 customers without power. No updates for North Carolina or South Carolina at this time. Outages from Hurricane Ivan have been reduced to 36,277.
- Crews from out of state continue to assist Florida utilities with their restoration efforts. Progress Energy expects that by Saturday, more than 7,500 people from 33 states and Canada will be working to restore power.
- EA is continuing to monitor Tropical Storm Lisa, which does not appear to be a threat to land. As of 5:00 AM AST 9/28 Lisa had maximum sustained winds near 40 mph. The storm is moving toward the east-northeast near 8 mph and is located 1,100 miles east-northeast of the Lesser Antilles. An image of the current storm path is available at: http://www.nhc.noaa.gov/ftp/graphics/AT13/refresh/AL1304W5+GIF/260903W5.gif

ELECTRIC INFORMATION [Report based on company websites and Florida EOC information 9/28/04 3:30 PM EDT]

• Florida Power and Light reports that the total number of customers restored now stands at 1,158,800 out of 1,737,400 total customers impacted. Currently, 578,600 (14%) remain without power. FPL has provided the following restoration information:

Area	Day	Date
Charlotte	Tuesday	9/28
Manatee, Sarasota	Friday	10/1
Palm Beach (South of Blue Heron, excludes the Acreage &	Sunday	10/3
Loxahatchee)		
Flagler, Seminole, Volusia	Tuesday	10/5
Brevard County (North of SR 50)	Thursday	10/7
Alachua, Baker, Bradford, Clay, Columbia, Nassau, Putnam, St.	Thursday	10/7
Johns, Suwannee, Union		

Palm Beach (North of Blue Heron, includes the Acreage &	Friday	10/8
Loxahatchee)		
Brevard (South of SR 50)	Tuesday	10/12
Glades, Highlands, Indian River, Martin, St. Lucie, Okeechobee	Tuesday	10/12

- Progress Energy reports 281,426 (18%) customers are without power, down from a peak of 722,000. For Progress Energy Florida customers affected by Hurricane Jeanne, the utility expects to restore power by midnight Sunday to all customers capable of receiving power. Progress Energy has more than 5,700 personnel working in the field to restore power to customers. By Saturday, more than 7,500 people from 33 states and Canada will be working to restore power.
- Tampa Electric reports 122,900 (20%) customer outages down from a peak of 285,000. Tampa Electric expects to restore 95 percent of the remaining customers by Sunday.
- Outages for Florida municipals are at 165,750, while cooperatives report outages of 118,713 customers.
- Of the 8,000 outages in Georgia, Georgia Power has 1,511 customers without power and EMC reports 6,000 customer outages. Recovery efforts in GA have been very rapid.
- See table below for outages by county due to Hurricane Jeanne.

COUNTY OUTAGE DATA – Data shown in the Table are as of 9/28/04 (3:30 AM EDT)

Outage Data for Hard Hit Florida Counties				
		Total		
	Current	Customer	% without	
County	Outages	Base	Power	
Alachua	23,803	113,439	21%	
Baker	4,276	10,593	40%	
Bradford	2,233	12,892	17%	
Brevard	123,566	269,477	46%	
Citrus	6,839	78,128	9%	
Clay	8,982	65,639	14%	
Columbia	8,697	32,088	27%	
Dixie	3,439	9,409	37%	
Duval	20,035	416,524	5%	
Gilchrist	3,134	8,315	38%	
Glades	1,448	7,550	19%	
Hamilton	1,759	7,005	25%	
Hardee	2,834	11,859	24%	
Hernando	8,161	78,850	10%	
Highlands	21,635	56,674	38%	
Hillsborough	78,118	548,462	14%	

Indian River	62,695	76,144	82%
Jefferson	883	7,706	11%
Lake	39,973	137,733	29%
Levy	4,321	22,152	20%
Madison	3,500	10,205	34%
Manatee	14,977	169,540	9%
Marion	53,609	163,629	33%
Martin	53,800	84,700	64%
Nassau	2,800	21,387	13%
Okeechobee	18,249	21,300	86%
Orange	66,604	445,658	15%
Osceola	11,879	132,779	9%
Palm Beach	205,500	693,500	30%
Pasco	25,304	214,765	12%
Pinellas	94,294	523,718	18%
Polk	99,499	265,820	37%
Putnam	22,947	43,279	53%
Sarasota	13,941	226,741	6%
Seminole	31,094	194,551	16%
St. Johns	11,500	61,779	19%
St. Lucie	77,500	121,600	64%
Sumter	8,142	36,538	22%
Suwanee	3,480	18,590	19%
Taylor	4,868	12,206	40%
Union	1,221	5,018	24%
Volusia	13,746	256,696	5%

Note: This includes data from outages due to only Hurricane Jeanne. This table does not display county outages with less than 1,000 customers and 5% of the customer base

OIL AND GAS INFORMATION

• EPA extended the deadline in FL to October 5, allowing the use of high-sulfur diesel for onroad use.